July 2002 Reference Number: 2002-20-128 This report has cleared the Treasury Inspector General for Tax Administration disclosure review process and information determined to be restricted from public release has been redacted from this document. # DEPARTMENT OF THE TREASURY WASHINGTON, D.C. 20220 July 10, 2002 # MEMORANDUM FOR DEPUTY COMMISSIONER FOR MODERNIZATION & CHIEF INFORMATION OFFICER David R. Deulin FROM: Pamela J. Gardiner Deputy Inspector General for Audit SUBJECT: Final Management Advisory Report - Comprehensive Measures for Interim Business Systems Modernization Status Reporting Are Needed (Audit # 200120041) This report presents the results of our review and analysis of measures for the Business Systems Modernization (BSM) program. The overall objective of this review was to assess the Internal Revenue Service's (IRS) plans for monitoring and reporting to the Congress the BSM's program-level status for cost, schedule, and quality. The IRS has recently begun requesting BSM funding for an entire year. This is an increase in the funding period from previous requests. Since the time between funding requests has increased, the IRS has identified the need to produce periodic status reports on the modernization program for the Congress and other interested stakeholders. In summary, the Business Systems Modernization Office (BSMO) is currently generating monthly internal reports on the status of modernization projects, and plans to design a comprehensive periodic report for external decision-makers. BSMO management has acknowledged that a different set of reports may be needed for external reporting. To assist the BSMO in developing an external reporting process, we reviewed "best practices" literature, and conducted interviews with individuals from private industry, the IRS, and other government agencies. This report provides details on our research and suggestions to assist the BSMO in developing a comprehensive set of interim status reports. <u>Management's Response</u>: BSMO management requested an extension to respond to our draft report from June 28, 2002, to July 5, 2002. As of July 8, 2002, management had not responded to the draft report. Copies of this report are also being sent to the IRS managers who are affected by the report recommendations. Please contact me at (202) 622-6510 if you have questions or Scott E. Wilson, Assistant Inspector General for Audit (Information Systems Programs) at (202) 622-8510. #### **Table of Contents** | Background | .Page | 1 | |---|-------|----| | Comprehensive Measures for Interim Business Systems Modernization Status Reports Should Be Developed | .Page | 2 | | Appendix I – Detailed Objective, Scope, and Methodology | .Page | 8 | | Appendix II – Major Contributors to This Report | .Page | 10 | | Appendix III – Report Distribution List | .Page | 11 | | Appendix IV – Comparison of High-Level Reporting for Major Software Development Projects in Government Agencies | .Page | 12 | | Appendix V – Comprehensive Reporting Model for Government Agencies | .Page | 13 | | Appendix VI – Examples of Recommended Status Report Measures | .Page | 17 | #### **Background** The Internal Revenue Service (IRS) is currently modernizing its computer systems and its business processes and practices. This multi-billion dollar effort, known as Business Systems Modernization (BSM), is projected to last up to 15 years. The Congress controls funding for the BSM effort by allocating funds from an investment account. The IRS provides the Congress justification for a release of funds by submitting BSM expenditure plans. Until recently, the IRS submitted expenditure plans sporadically that resulted in a lengthy approval process and, in some cases, funding gaps. In a previous audit, we recommended that the IRS consider alternative funding strategies that would benefit the IRS and the Congress. The IRS now submits annual expenditure plans for the upcoming fiscal year, which should stabilize the BSM funding process. Since the time between BSM expenditure plans has increased, the IRS has identified the need to produce periodic status reports on the BSM program for the Congress and other interested stakeholders. The objective of this audit was to assess the IRS' plans for monitoring and reporting to the Congress the BSM's program-level status for cost, schedule, and quality.² The IRS requested an audit of how effectively the Business Systems Modernization Office (BSMO)³ was overseeing the PRIME contractor.⁴ This audit is one of several audits designed to provide input on this topic. ¹ The Business Systems Modernization Office Has Made Solid Progress and Can Take Additional Actions to Enhance the Chances of Long-Term Success (Reference Number 2001-20-039, dated February 2001). ² The objective of this review did not include a review of the entire internal performance measurement program within the BSMO. While information is presented within this report on this subject, this is only to add perspective. ³ The IRS created the Business Systems Modernization Office (BSMO) to oversee the Business Systems Modernization effort. ⁴ The PRIME is a group of leading companies brought together by the Computer Sciences Corporation to provide the IRS with access to commercial best practices, guarantee access to viable alternative solutions, and streamline the systems acquisition process. To accomplish our objective, we obtained and reviewed documentation and conducted interviews with individuals from private industry, the IRS, and other government agencies. The audit was conducted at the IRS' National Headquarters Office and the BSMO facilities in New Carrollton, Maryland, between October 2001 and February 2002 in accordance with *Government Auditing Standards*. Detailed information on our audit objective, scope, and methodology is presented in Appendix I. Major contributors to the report are listed in Appendix II. Comprehensive Measures for Interim Business Systems Modernization Status Reports Should Be Developed Since the time between BSM expenditure plans has increased, the IRS has identified the need to produce periodic status reports on the BSM program for the Congress and other interested stakeholders. Without comprehensive status reports to help keep the Congress informed on the progress of the BSM program between expenditure plans, the BSMO could experience lengthy funding approvals and funding gaps. While the BSMO has not started issuing interim external reports to the Congress, it has been actively working on performance reporting. In 2001, the BSMO was developing its Performance Management Program based on a best practices framework. This program identifies specific project performance measures. The program also includes data collection and verification, analysis, and reporting processes. Per BSMO management, BSM risks and issues are used to determine what measures should be collected. The BSMO has also created a reporting tool called a "dashboard", which displays project measurements. We reviewed the dashboard and agreed that it would be a good tool to help monitor the modernization contractors' performance. The dashboard, however, is not the best vehicle for reporting overall BSM program progress to external Page 2 ⁵ The IRS "dashboard" is a reporting vehicle reflecting the current status of cost and schedule (by task order), as well as other performance measures, with respect to each ongoing BSM project. The status is reflected as a color condition (green for go, yellow for the existence of risk factors, and red for high risk). stakeholders, such as the Congress. The dashboard is fairly technical and presents information at a point in time, rather than as a trend. Based on our initial review of the dashboard, we believe a separate reporting vehicle should be developed that focuses on the following topics: - Quality measures Measurements could be made to determine the percentage of user requirements that were delivered and the number of deficiencies found in a system once released. See example reports in Appendix VI – Pages 24 and 26. - Expenditure plan comparisons versus task order comparisons Measurements could be made against goals released to external stakeholders in the expenditure plans versus measurements made against internal contracts. See example reports in Appendix VI Pages 23 and 28. - Trending results versus static results Measurements could be presented as a trend to give a clearer picture of program progress over time, rather than providing only one point in time. See example reports in Appendix VI Pages 22 and 23. Management Actions: During our review, the BSMO was tracking cost and schedule measures. Also, the BSMO was developing non-cost and non-schedule measures. BSMO management stated that three additional measures (product quality, business value, and functional stability) would be tracked by June 2002. All measures will be displayed on the BSMO dashboard, which is currently used by BSMO executives. The BSMO had not yet initiated interim status reporting to the Congress because it had been developing the foundation for comprehensive performance measures. Since external reports had not been designed, we decided to determine what information would be appropriate for external reporting. To accomplish this, we discussed the type of information that would be helpful with a Congressional staff member, reviewed relevant legal requirements, and obtained information on "best practices" from both private industry and other government agencies. #### Congressional Needs We obtained Congressional input through discussion with a key staff member for the Senate Finance Committee. The major categories of interest for monitoring BSM progress were: - Cost trends This would provide perspective on the accuracy of IRS cost estimates over time, and be a factor in considering the appropriate level of future funding for the BSM program. - **Progress of the BSM program** This would provide perspective on how well the IRS is meeting its commitments to deliver benefits to taxpayers. Trends in the IRS' ability to deliver on its commitments would be a gauge as to the level of congressional oversight necessary for the BSM program. #### Relevant Legal Requirements We reviewed the Government Performance and Results Act (GPRA)⁶ to determine any requirements for performance reporting. The GPRA requires comparing actual program results with established performance goals, and suggests providing multiple iterations of data for trend purposes. The GPRA also suggested that program activities be logically grouped. For example, the BSM program conducts several different types of activities (program level activities, systems development projects, etc.). #### **Best Practices** We studied the Software Acquisition Capability Maturity Model (SA-CMM)⁷ and interviewed a software acquisition measurements expert. We also reviewed Software ⁶ Government Performance and Results Act of 1993 (GPRA), Pub. L. No. 103-62, 107 Stat. 285 (codified as amended in various sections of 5 U.S.C., 31 U.S.C., and 39 U.S.C.) ⁷ The Capability Maturity Model (CMM) was developed by the Software Engineering Institute. The Software Acquisition CMM is a structured process that helps organizations improve their abilities to consistently and predictably acquire high-quality information systems. Engineering Institute⁸ documentation to obtain potential performance measurements. The BSMO has a goal of being rated at Level II on the CMM scale by the end of 2002. Part of the requirements to be rated at a CMM Level II is that organizations have processes for overseeing contracts and documented procedures for internal operations. In addition, an organization should maintain a corrective action system for issues discovered as a result of contract oversight activities. Periodic status reports could help the IRS meet these CMM requirements. We also reviewed various articles on measuring performance in the Government and in the private sector. One reporting method is known as the Balanced Scorecard, which we believe could be used to ensure that all facets of performance measures are included in the scope of external reports. Finally, we conducted interviews with nine government agencies that are or have been involved in a major systems modernization effort. We requested information on the type of measures collected and the type of reports produced. See the table in Appendix IV for our results. See Appendix V for the most comprehensive reporting model we obtained. Based on our analysis and knowledge of the BSM program, we captured potential measures and reports for each Balanced Scorecard component. We have included examples of these measures and reports in Appendix VI. While the information presented in Appendix VI is quite voluminous, the purpose for including each chart/graph is merely to provide examples of measurements and measurement formats. We favor the model outlined in Appendix V, but believe that selected aspects of the other ⁸ The Software Engineering Institute is a federally funded research and development center sponsored by the U.S. Department of Defense and operated by Carnegie Mellon University. ⁹ Robert S. Kaplan and David Norton published, in the mid 1990's, several articles on the Balanced Scorecard in the Harvard Business Review. ¹⁰ The Balanced Scorecard includes four dimensions, or components: internal business, innovation and learning, customer, and financial. examples can be combined with this model to create a concise, quality report. In conclusion, the IRS is in the early phases of a potential 15-year effort to modernize its systems. Initial performance analysis efforts focused mainly on cost and schedule measures. The National Partnership for Reinventing Government stated that initial efforts to measure performance usually focus "...on what is done, that is primarily output, activity, or work related measures. The next stage moves toward more outcome-oriented measures, recognizing the need to measure impact or results. Most Federal agencies are at this stage now as they struggle to implement the Government Performance and Results Act and achieve their mission or business results. Beyond this stage, comes the recognition of the importance of the organization's learning and growth and customer perspectives. High performing results-based management organizations in the private sector have been focusing not just on financial, but also on internal business, customer, and employee perspectives."11 To assist the BSMO in progressing to the next stage of measurement for the BSM program, we suggest that BSMO management create comprehensive, yet concise, interim status reports that provide value for internal and external stakeholders by taking the following items into consideration. It may be practical to begin reporting using only those measures that are currently available, and improving reporting as time progresses. - Project data needed for status reporting should be collected from all modernization contractors. - All components or dimensions of the Balanced Scorecard should be included. - Data should be presented in a trend format, when possible. - Financial measurements should be compared to expenditure plan data. ¹¹ National Partnership for Reinventing Government, August 1999. - Projects should be grouped for analysis, e.g., program management efforts, infrastructure projects, noninfrastructure projects. - A corrective action system should be in place that is linked to the reporting process. This could be accomplished as part of the dashboard effort, versus the external reporting vehicle. - The reporting and monitoring aspects of this effort should be documented as a process improvement for software acquisition maturity rating purposes. - The usefulness and success of performance metrics should be reviewed periodically for improvement. Management's Response: BSMO management requested an extension to respond to our draft report from June 28, 2002, to July 5, 2002. As of July 8, 2002, management had not responded to the draft report. Appendix I #### **Detailed Objective, Scope, and Methodology** Our overall audit objective was to assess the Internal Revenue Service's (IRS) plans for monitoring and reporting to the Congress the Business Systems Modernization (BSM) program-level status for cost, schedule, and quality. To accomplish this objective, we - I. Determined if the IRS' processes for gathering and maintaining project data were sufficient to support program-level analysis and reporting. - A. Determined how other government agencies that were involved in systems modernization were monitoring projects and tracking program status. - B. Researched project management literature (Software Engineering Institute, Center for Project Management, etc.) to identify best practice cost, schedule, and quality metrics. - C. Interviewed Business Systems Modernization Office (BSMO) and MITRE Corporation¹ staff to determine the availability and source of project data. - D. Interviewed two BSMO contracting specialists and conducted interviews with IRS procurement personnel to determine what quality measurements were possible. - E. Determined the processes for ensuring that project data being gathered for monitoring purposes was accurate. - F. Interviewed IRS management and Management Information Center/MITRE staff to determine if the IRS had adequately defined cost/schedule baselines for modernization projects. - G. Determined if the process of gathering and maintaining project data was a documented, and thus, repeatable process. - H. Determined if all modernization projects were subject to the same monitoring requirements. - II. Evaluated the IRS' plans to publish a program-level status report for the BSM. - A. Determined how other government agencies that were involved in systems modernization were reporting status at the program level. ¹ The MITRE Corporation provides the IRS with specific expertise in establishing strategic priorities, making investment decisions, evaluating proposals, managing the systems modernization program, monitoring contracts, performing specific research, and conducting testing activities. - B. Interviewed BSMO/MITRE Corporation staff to determine what program-level measurements were being gathered or could be gathered using existing project data. - C. Interviewed the IRS Director of Financial Policy, Planning, and Programs and BSMO/MITRE Corporation staff to identify suggestions and processes for program-level reporting of BSM results. #### **Appendix II** #### **Major Contributors to This Report** Scott E. Wilson, Assistant Inspector General for Audit (Information Systems Programs) Scott A. Macfarlane, Director Troy D. Paterson, Audit Manager Jimmie Johnson, Senior Auditor Paul M. Mitchell, Senior Auditor Charlene L. Elliston, Auditor Perrin T. Gleaton, Auditor #### Appendix III #### **Report Distribution List** Commissioner N:C Deputy Commissioner N:DC Associate Commissioner, Business Systems Modernization M:B Deputy Associate Commissioner, Program Management M:B:PM Deputy Associate Commissioner, Systems Integration M:B:SI Director, Budget Policy, Planning and Programs M Chief Counsel CC National Taxpayer Advocate TA Director, Legislative Affairs CL:LA Director, Office of Program Evaluation and Risk Analysis N:ADC:R:O Office of Management Controls N:CFO:F:M Audit Liaison: Associate Commissioner, Business Systems Modernization M:B **Appendix IV** # Comparison of High-Level Reporting for Major Software Development Projects in Government Agencies **Explanation:** We interviewed nine government agencies that are or have been involved in a major software development project. Based on our interviews and documentation obtained, we created this summary chart to show nine issues and whether the issues were covered in each agencies reporting process. If the issue was covered, the block below the issue is blackened. The most comprehensive report was from agency five. This report is depicted in Appendix V. # GOVERNMENT AGENCIES Comparison of High-Level Reporting for Major Software Development Projects | AGENCY | | ISSUE | | | | | | | | | | |--------|------|------------------|---------|-------------------|------|----------|--------------------------|---------|---------|--|--| | # | COST | SCHEDULE | QUALITY | REQUIRE-
MENTS | RISK | STAFFING | TRANSITION
TO SUPPORT | FUNDING | DEFECTS | | | | 1 | | | | | | | | | | | | | 2 | | | | | | | | | | | | | 3 | | | | | | | | | | | | | 4 | | | | | | | | | | | | | 5 | | | | | | | | | | | | | 6 | | | | | | | | | | | | | 7 | | | | | | | | | | | | | 8 | | No Data Obtained | | | | | | | | | | | 9 | | | | | | | | | | | | | Denotes that the agency had a high-level report depicting this information. | | |--|--| | Denotes that the agency did not have a high-level report depicting this information. | | Source: Discussions and documentation received from other government agencies. #### Appendix V #### **Comprehensive Reporting Model for Government Agencies** | Cost | Green | He/low | Rea! | Rational. | |----------------------------------|--|--|---|---| | Cost Performance | | | | | | Cost Profile (Baseline V s. Actu | an) milhin 5% of Plan | Within 10% of Plan | Greater than 10%
from Plan | Standard Thresholds | | Eamed Value (C | P() >0.96 | 0.9 - 0.95 | <0.90 | Standard Thresholds | | Funding | | | | | | Ву Уе | Budget within
5% of Estimated
Requirements any
given year | Budget within
10% of Estimated
Requirements any
given year | Budget > 10%
difference from
Estimated
Requirements Any
Oliven Year | Program Executability with implication that Key Milestones will be
sligged or functionality delayed Yull funding is not available according to
requirements/plan. Requirements & Baseline must formally
define d'approved for this criteria to apply | | CAPITAL Allocati | Capital Allocation within 5% OF of Estimated Requirements any given year | Capital Allocation
within 10% of
Estimated
Requirements any
given year | Capital
Allocation > 10%
difference from
Estimated
Requirements Any
Otion Year | Program Executability with implication that Key Milestones will be slipped or functionality delayed if full funding is not available according to requirements/plan. Requirements & Baseline must formally define diapproved for this or teria in apply | | Contracts | | | | | | Burn Rate (T& | Mithin 5% of
Planned Rate | Within 10% of Planned
Rate | Greater than 10%
difference from
Planned Rate | Standard Thresholds | | Contractor Experien | Aggregate
Ge Experience 90% of
Planned or greater | Aggregate Experience
51-90% of Planned | Aggregate
Experience 50% of
Plumned or less | Derheid from Differential Analysis of DOCOMD II Clost Factors (12% turnover assumed as baseline) 50% decrement in Experience levels equates to a 10% oscil/schedule hit. | | Contractor Staff. | Tum over Rate within
25% of Plan | Turnover Rate between
25% and 100 % of Plan | Turnover Rate 2x
>plan | Derived from Differential Analysis of COCOMD II Cost Factors (12% turnover assumed as baseling) 100% (from 12% to 24%) change in turnover rate equates to a 10% controlledule hit. | | Contracts in pla | 09 Silp < 30 Days | Stip 30-90 Days | Slp > 90 Days | Linked to schedule Thresholds | #### **Comprehensive Reporting Model for Government Agencies** | Schedule | Green | Yellow | Red | Rational | |--------------------------|---|--|---|---| | Schedule Performance | | | | | | Earned Value (SPI) >0.95 | | 0.9<-0.95 | <0.90 | Standard Thresholds | | Critical Path Analysis* | S0p < 30 Days | Silp 30-90 Days | São > 90 Daya | Indicated by Analysis Standard Thresholds | | Mile atone Dates | S0p < 30 Days | Silp 30-90 Days | São > 90 Days | Standard Thresholds | | Schedule Compile saion | Duration 90% of
Nominal | Duration 87% of
Nominal | Schedule Incompressibility (15% Compression= 14% cost increase), based on COCOMO II Software Development/Software Integration Models Captures phenomenon that schedule can be compressed (at increased cost) only up to a cetain point. Areduction of 25% is the maximum practical limit. | | | Implementation | | | | | | Training | Work three Trained
or on track to be
trained | Training Requirements
Identified or Training
proceeding with less
than 10% deviation
from plan | No Training Plan /
Concept or training
proceeding, but >
10% deviation from
plan | Delay in major implementation element implies overall program delay and
or chum | | Infrastructure | IT infectsucture
identified and
vertiled in place | Infrastructure
Requirements Identified
/ planned or less 10%
deviation from plan | Intrastructure
Requirements Not
Identified or planned
or deviation >10%
from plan | Historically, integration with existing infrastructure has always been a
sturnibling block. Early identification of infrastructure requirements and
wildeling/laddressing those is sues are keys to successful implementation | | Installation | Planned and or
proceeding
according to plan | Planned or less than
10% deviation from
Plan | Not Planned or >
than 10% deviation
from Plan | Strong Correlation with schedule performance. Typically, installations are
resource constrained (personnel) and once significant slippage occurs,
cannot be made up | | Security | Approved | vill not
support existing
schedule | Process
not started | Major hurdle | | Transition | Transition Plan In
Place | Transition Plan in Draft | No Transition Plan | | #### **Comprehensive Reporting Model for Government Agencies** | Performance | Green | Yolfow | Red | Rational | |------------------------------------|---|---|---|--| | Project Risks | | | | | | RISKS | All identified
Medium/High Risk
tems have
mitigation
strategies/plans | One or More Medium
Risk Items wib a
Mitigation Strategy
Plan | One or More High
Risk items who a
defined mitigation
strategy/plan | Ted to Risk Management Methodology. If risk
management plan is not in place or no eldence that it is being followed,
then RED | | Requirements Management | | | | | | Interface Identification | 93% or More
Identified | 83-82% Identified | Only 82% or Less
Identified | Derived from Differential Analysis of CCCCMO II Cost Factors (change of
17% in requirements equates to 10% change in cost/schedule | | Interface Stability | Change Rate of 8 %
or Less | Change Rate of 8-17 % | Change Rate of 18
% or Greater | Derived from Differential Analysis of CCCOMO II Cost Factors (change of
17% in requirements equates to 10% change in cost/schedule | | Functional Requirements Definition | 93% or More
Identified | 83-94% Identitied | Only 82% or Less
identified | Derived from Differential Analysis of CCCCMO II Cost Factors (change of
17% in requirements equates to 10% change in cost/schedule | | Functional Requirements Stability | Change Rate of 8 %
or Less | Change Rate of 8-17 % | Change Rate of 18
% or Greater | Derived from Differential Analysis of CCCOMO II Cost Factors (change of
17% in requirements equates to 10% change in cost/schedule | | Test and Evaluation | | | | · · | | TEMP | Approved / Up to
Date | Approved / Upolitie
Required or in Draft
Form | Not Available or will
not support Testing
Program | Key document that outlines testing approach. Problems getting this document done and approved indicated problems/chum in the TSE area. | | Test Deficiency Reports (TDR s) | Level 3 TDRs Only | One or More Level 2
TDRs | One or More Level 1
TDRs outstanding | Severity/Quantity of outstanding TDR's indicates overall
usability/appropriateness of that product | | Ted Environment | Available Nov | Will be available to
support testing | Not evaluable or
requirements not
identified | Successful identification and set up of representative test environment is
a key prerequisite to successful completion of TSE. | | OT&ER eaults | Operationally
Effective / Substitle | Operational Effective /
Suitable Refecting
Required | Not Operationally
Effective or Subside | Final grade says it all | #### **Comprehensive Reporting Model for Government Agencies** | Performance | Green | Yallow | Red | Rational | |-------------------------------------|---|--|---|---| | Management Structure | | | | | | Personnel Availability/Skill Levels | All key program
positions
filled personnel
meet
requirements for
positions held | One or more key
program positions
unfilled!
requirements met for
filled key program
positions | 50 % or less of Key
Program Staff meet
requirements | | | Organization Structure | Clear Calineation of
Responsibilities
exists in witing
PM has
responsibility <u>and</u>
authority for
program | Some question on
definisation of
responsibilities. PM
lacking responsibility or
authority in one or
more areas. | No Clear
Delineation of
Responsibility and
authority | Delegation normally in the form of an MOA or Charter | | Program Management Controls | All required controls
have been
implemented and
are up to date | One or more required
controls not
implemented or are not
up to date | Required controls
have not been
implemented | Program control processes include. Integrated Program Plani Processes,
Budget/Spending Plans, Risk Management Plana Processes, Current.
Cost Estimates, Requirements Identification & Management and
Program Performance Metrics. Required controls dictated | **Appendix VI** #### **Examples of Recommended Status Report Measures** **Explanation:** The Balanced Scorecard¹ approach is becoming a recognized industry best practice as a tool for improving strategic planning. The Balanced Scorecard supplies a framework to translate a strategy into operational terms. The Scorecard includes four dimensions, or components. These components are as follows. - **Internal Business Process** "To satisfy our shareholders and customers, what business processes must we excel at?" - **Innovation and Learning** "To achieve our vision, how will we sustain our ability to change and improve?" - **Customer** "To achieve our vision, how should we appear to customers?" - **Financial** "To succeed financially, how should we appear to our stakeholders?"² ¹ Robert S. Kaplan and David Norton published, in the mid 1990's, several articles on the Balanced Scorecard in the Harvard Business Review. ² The Balanced Scorecard, Robert S. Kaplan and David Norton (Harvard Business School Press, 1996). Internal Business Measures **Explanation**: The number of defects (deficiencies found in software products) could be used to measure the quality of software development and testing. This chart reflects a 32-week trend in defect reports (DR), or deficiency reports. # **DR Trends**Open Critical & Major DRs Source: Department of the Commerce. **NOTE**: This chart has been edited of program-specific information for presentation purposes. Used with permission. Innovation and Learning Measures **Explanation:** Attainment and verification of Capability Maturity Model³ levels could be measured to show the Business Systems Modernization (BSM) program's maturity. Projected Internal Capability Rating: June 2002 Projected Capability Rating: December 2002 Source: These charts are illustrations only and do not contain actual data. ³ The Capability Maturity Model is a service mark of Carnegie Mellon University. The model is a structured process that helps organizations improve their abilities to consistently and predictably acquire and develop high-quality information systems. Innovation and Learning Measures **Explanation**: This bar chart of audits of internal processes could be used to show how well processes are being followed. The reason codes listed on the horizontal axis represent process problems identified during audits. When these charts are produced periodically, a trend can be observed. As a process becomes more mature, the total number of findings may decrease and the reasons may change. For instance, if reason code one is "lack of documentation" and reason code five is "process quality is not enforced", you would expect to see reason code one problems disappear and reason code five problems to decrease as an organization matures. Source: "Measuring Acquisition Processes", Wolfhart Goethert, ©2002 by Carnegie Mellon University. Used with permission. **Customer Measures** **Explanation**: This is a chart reflecting program cost/schedule measures against <u>past</u> expenditure (spend) plans. This chart could be used to indicate a trend in meeting (or not meeting) <u>past</u> cost/schedule goals. In this example chart, the trend shows that schedule and cost variances within each expenditure plan have steadily decreased. Source: This chart is an illustration only and does not contain actual data. ## Examples of Recommended Status Report Measures Customer Measures **Explanation**: This is a chart reflecting program cost/schedule measures against <u>current</u> expenditure (spend) plans. This chart could be used to indicate a trend in meeting (or not meeting) <u>current</u> cost/schedule goals. Once developed, quality measures could also be included. In this example chart, the program is under cost and ahead of schedule (percentages are below 0) for January through approximately July/August. However, beginning in August/September the program begins to exceed expenditure plan cost and schedule goals (percentages begin to creep above 0). Source: This chart is an illustration only and does not contain actual data. # Examples of Recommended Status Report Measures Customer Measures **Explanation**: This is a chart reflecting program cost/schedule measures against the <u>current</u> expenditure (spend) plan. The numbers shown indicate the month. This chart could be used to indicate a trend in meeting (or not meeting) <u>current</u> cost/schedule goals. In this example chart, the program is getting more and more behind schedule and over cost for the first four months. The program then begins correcting itself and ends up ahead of schedule and under cost by the twelfth month. #### Spend Plan 5 Trend By Month Source: This chart is an illustration only and does not contain actual data. **Customer Measures** **Explanation**: This chart represents the percentage of requirements that projects are adhering to (all requirements, most requirements, few requirements). #### Compliance with Requirements Source: "Measuring Acquisition Processes", Wolfhart Goethert, ©2002 by Carnegie Mellon University. **NOTE**: This chart has been edited for presentation purposes. Used with permission. **Customer Measures** **Explanation**: These charts could be used to measure the percentage and type of requirements that have been changed. These measurements would indicate the stability of user requirements. #### **Compliance with Requirements** Source: "Measuring Acquisition Processes", Wolfhart Goethert, ©2002 by Carnegie Mellon University. Used with permission. # **Examples of Recommended Status Report Measures**Customer Measures **Explanation**: These charts are a representation of quality measures. The number of deficiencies found during testing could be measured to indicate the quality of software development activities. | Open and Closed Deficiencies | | | | | | | | | | | |------------------------------|----------|------|--------|------|--------|------|--------|--|--|--| | | PRIORITY | | | | | | | | | | | | | , | 1 | | 2 | , | 3 | | | | | | | Open | Closed | Open | Closed | Open | Closed | | | | | ≿ | 1 | | | | | | | | | | | | 2 | | | | | | | | | | | I 🖺 I | 3 | | | | | | | | | | | SE | 4 | | | | | | | | | | | | 5 | | | | | | | | | | | Severity | Number of Deficiencies
That Have Been Open x Days | | | | | | | | | |------------|--|-------------|-------------|--------|--------|--|--|--|--| | Levels | x < 30 | 30 < x ≥ 60 | 60 < x ≥ 90 | x > 90 | Totals | | | | | | Severity 1 | 2 | 1 | | | 3 | | | | | | Severity 2 | 3 | 1 | 1 | | 5 | | | | | | Severity 3 | 3 | 2 | 1 | 1 | 7 | | | | | | Severity 4 | 4 | 3 | 3 | 2 | 12 | | | | | | Severity 5 | 8 | 6 | 3 | 3 | 20 | | | | | | Totals | 20 | 13 | 8 | 6 | 47 | | | | | Source: "Measuring Acquisition Processes", Wolfhart Goethert, ©2002 by Carnegie Mellon University. Used with permission Financial Measures **Explanation**: These charts, as well as the charts on the next two pages, are examples of status of funds measurement. A chart similar to one of these could be adapted to reflect the amount of funds remaining that were allocated to the IRS. Source: These charts are illustrations only and do not contain actual data. Financial Measures **Explanation**: This chart is another example of status of funds measurement. A chart similar to this could be adapted to reflect the amount of funds that were allocated to the IRS. #### Funding (\$M) | APPN | FY | FUNDS STATUS (\$) | | | OBLIGATIONS (%) | | | EXPENDITURES (%) | | | |-------|----------------------|-------------------|-------------------------------|-------------------------------|-------------------------|-------------------------|-------------------------|------------------|---------------|---------------| | | | APROP | Rels'd | TOTAL
RQRD | GOAL | F'est | Act'l | GOAL | F'est | Act'l | | | FY02
FY01 | 69.166
144.659 | 45.847
144.659 | 69.166
144.659 | 23.0%
93.0% | 15.1%
98.6% | 15.1%
98.6% | 14.0%
64.0% | 1.8%
74.2% | 1.8%
74.2% | | | FY02
FY01
FY00 | | 280.255
349.006
363.860 | 398.034
349.006
363.860 | 20.0%
83.0%
93.0% | 25.2%
92.4%
98.4% | 25.2%
92.4%
98.4% | | | | | | | | | | | | | | | | | TOTAL | FY02 | 1324.725 | 1183.627 | 1324.725 | | | | | | | Source: Department of the Air Force. **NOTE**: This chart has been edited of program-specific information for presentation purposes. Used with permission. Financial Measures **Explanation**: This chart is another example of status of funds measurement. A chart similar to this could be adapted to reflect the amount of funds remaining that were allocated to the IRS. ### PROGRAM OVERVIEW (\$K) | | FY 98
and Prior
Actual Oblig | FY 99
Approp. | FY 99
Thru Sys
Deployment
& Build | Total
Capped
Program | |---|---|---|--|---| | Definition Phase | 18,643 | 0 | 0 | 18,543 | | Program Office
Program Management
Contingency
Allocation | 39,030
33,696
0
5,333 | 7,281
2,462
3,919
900 | 2,305
4,121 | 46,278
36,001
4,121
6,156 | | Development Contractor Government NOAA Support Contracts | 275,621
122,812
102,248
23,499
27,062 | 15,655
6,264
8,053
0
1,238 | 6,264
9,553
0 | 292,676
129,076
111,801
23,499
28,300 | | Deployment Contractor Government Support Contracts | 129,274
118,699
9,716
859 | 43,946
37,709
5,427
810 | 37,709
5,427 | 173,219
156,408
15,143
1,669 | | O&M Contractor Government Communications NOAA | 9,992
0
0
5,246
4,746 | 13,074
4,579
4,255
2,840
1,400 | 3,053
961
3,495 | 18,835
3,053
961
8,741
6,079 | | Totai | 472,459 | 79,856 | 77,091* | 549,551 | Includes recurring lifecycle costs through August 1999. Source: Department of the Commerce. **NOTE**: This chart has been edited of program-specific information for presentation purposes. Used with permission.